(IJAER) 2015, Vol. No. 10, Issue No. II, August # ANALYSIS AND EXPERIMENTAL INVESTIGATIONS OF WELD CHARACTERISTICS FOR A TIG WELDING WITH SS316L #### Mr. R. Ramachandran Department of Mechanical and Production Engineering, Sathyabama University, Chennai, India 600119 ### **ABSTRACT** Austenitic stainless steel is widely used materials in the current industrial area including higher and lower temperature applications such as storage tanks, pressure cups, furnace equipment's etc. Using ratio of those materials is increasing constantly due to having superior corrosion resistance and mechanical properties, GTAW&GMAW process are widely used for stainless steel welding, especially for full penetration welds in thin gage materials. Selection of shielding gas and filler material is crucial parameter for the quality, the microstructure and properties of weldments. The weldments properties strongly depended on the shielding gas, since it dominates the mode of metal transfer. Shielding gas not only affects the properties of weld but also determines weld ability, the appearance, the shape and penetration of bead as well. Pure argon is mainly used for GTAW as shielding gas at present. The most common shielding gases are argon riches mixtures, such as argon with a few percent helium, carbon dioxide, hydrogen, oxygen, nitrogen for GTAW&GMAW process. In this project the austenitic stainless steel (316L) is welded by GTAW process and its mechanical property were studied and the process welding parameters like CURRENT, VOLTAGE AND GAS FLOW RATE of TIG for getting maximum weldments, best mechanical properties and min HAZ. The analysis of the test results is conducted and the combination of welding parameter ranges that gives best result is found. This combination can be considered as good working ranges for TIG welding of SS316L material and conduct the study of temperature distribution and total heat flux of welding area using ANSYS. # **INTRODUCTION: MATERIALS USED - TYPE SS316L** Grade 316L, the low carbon version of 316 and is immune from sensitisation (grain boundary carbide precipitation). Thus it is extensively used in heavy gauge welded components (over about 6mm). There is commonly no appreciable price difference between 316 and 316L stainless steel. The austenitic structure also gives these grades excellent toughness, even down to cryogenic temperatures. Compared to chromium-nickel austenitic stainless steels, 316L stainless steel offers higher creep, stress to rupture and tensile strength at elevated temperatures. Type ### **International Journal of Advances in Engineering Research** http://www.ijaer.com e-ISSN: 2231-5152/ p-ISSN: 2454-1796 (IJAER) 2015, Vol. No. 10, Issue No. II, August 316L offers improved weldability and also reduces the possibility of lower corrosion resistance around welded areas ### **Characteristics** - ➤ Higher creep resistance - > Excellent formability. - ➤ Rupture and tensile strength at high temperatures - Corrosion and pitting resistance ### WELDING VARIABLES The major process variables in the approximate order of importance are, - Welding current - Arc voltage - Arc Travel speed (or) chuck speed - Electrode Extension (or) stick out - Gas flow rate ## GTAW WELDING BENEFITS - ✓ Superior quality welds - ✓ Welds can be made with or without filler metal - ✓ Precise control of welding variables (heat) - ✓ Free of spatter - ✓ Low distortion - ✓ Slag removal is not required (no slag) ## **GTAW WELDING LIMITATIONS** - ✓ Requires greater welder dexterity than MIG or stick welding - ✓ Lower deposition rates - ✓ More costly for welding thick sections ### AIM AND SCOPE (IJAER) 2015, Vol. No. 10, Issue No. II, August e-ISSN: 2231-5152/ p-ISSN: 2454-1796 Gas tungsten arc welding is one of the widely used techniques for joining ferrous and non ferrous metals. TIG welding offers several advantages like joining of dissimilar metals, low heat affected zone, there is no slag to clean off after welding because no flux used. TIG weld quality is strongly characterized by weld bead geometry. From the experiments to study the effect of process parameters on tensile test, hardness, Impact, Micro, salt spray corrosion and Ultrasonic tests. And, conduct the thermal analysis to find the total heat flux and temperature distributions of the SS316L material. The main objective of this project is to investigate the weld characteristics of the SS316L material. Conducting the experiment using various welding parameter to find the maximum strength. ### EXPERIMENTAL METHODOLOGY ### **WORK METHODOLOGY:** Fig 1: Block Diagram Of Process (IJAER) 2015, Vol. No. 10, Issue No. II, August ### **EXPERIMENTAL WORK** DOE is a technique of defining and investigating all the possible combinations in an experiment involving multiple factors and to identify the best combination. In this, different factors and their levels are identified. Design of experiments is also useful to combine factors at appropriate levels, each within the respective acceptable range to produce the best results and yet exhibit minimum variation around the optimum results. The design of experiment is used to develop a layout of the different conditions to be studied. An experiment design must satisfy two objectives: first the number of trails must be determined and second the conditions for each trail must be specified. Before designing an experiment, the knowledge of the product/process under investigation is prime importance for identifying the factors likely to influence the outcome. The Design of Experiments (DOE) is a method to identify the important factors in a process, identify and fix the problem in a process, and also identify the possibility of estimation interactions. #### **Process Parameters** In this study three level process parameters i.e. welding current, voltage, and shielding gas flow rate are considered. ### Constant parameter: - 1. Work Piece Thickness - 2. Wire rod diameter - 3. Welding speed - 4. Welding technique (Down hand welding) ### Input Parameter: 1. Factor A: Welding Current 2. Factor B: Welding Voltage 3. Factor C: Gas Flow Rate Table 1: Process Parameters and their Level | Thickness | Parameters | Level1 | Level2 | Level3 | |-----------|-----------------|--------|--------|--------| | | | | | | | | Welding Current | 160 | 180 | 200 | | 10mm | Welding Voltage | 40 | 50 | 60 | | | Gas Flow Rate | 4.0 | 4.5 | 5.0 | (IJAER) 2015, Vol. No. 10, Issue No. II, August Table 2: L9 Orthogonal array after assignment of parameters | Welding Current | Welding Voltage | Gas Flow Rate | |-----------------|-----------------|---------------| | (Amps) | (Volt) | (LPM) | | 160 | 40 | 4.0 | | 160 | 50 | 4.5 | | 160 | 60 | 5.0 | | 180 | 40 | 4.5 | | 180 | 50 | 5.0 | | 180 | 60 | 4.0 | | 200 | 40 | 5.0 | | 200 | 50 | 4.0 | | 200 | 60 | 4.5 | ## Specimen Preparation The edges of the specimen are prepared using a wire cutting machine. The edge preparations are arranged to make the weld joint. A gap (1 mm to 2 mm) is maintained between the pieces to ensure proper penetration of the weld. Specimens of dimensions $200 \text{ mm} \times 100 \text{ mm} \times 10 \text{ mm}$ are prepared, then closed butt joint are made by these specimens. Before welding, edges of the work pieces are suitably prepared. The edges and the area adjoining them is cleared of dust using wire brush. Afterwards, the work pieces to be welded were positioned with respect to each other and welding process was performed under constant speed and wire diameter in flat (down hand) position. But the welding current, voltage and gas flow rate varies for each test. (IJAER) 2015, Vol. No. 10, Issue No. II, August Fig 2: Joint Preparation Fig 3: welded specimens # **RESULT & DISCUSSION** This chapter deals with the results and discussions of the experimental findings of welded joints prepared at constant work piece thickness, wire rod diameter, welding speed and welding technique (Down hand welding). The welded specimens prepared under varying current, voltage and Gas Flow Rate is having different effects. The experimental results were displayed below in the Table. Table 3: Experimental Results | Sample | Rockwell
Hardness in
HRB | Tensile Load in N | Tensile
Stress in
N/mm² | Energy
absorbed in J | Impact
strength in
J/mm ² | |--------|--------------------------------|-------------------|-------------------------------|-------------------------|--| | T1 | 61.33 | 83.55 | 422.61 | 116 | 4.64 | ### **International Journal of Advances in Engineering Research** http://www.ijaer.com e-ISSN: 2231-5152/ p-ISSN: 2454-1796 (IJAER) 2015, Vol. No. 10, Issue No. II, August | T2 | 67.67 | 59.31 | 311.34 | 100 | 4.00 | |----|-------|-------|--------|-----|------| | Т3 | 66.67 | 71.91 | 360.32 | 118 | 4.72 | | T4 | 69.67 | 74.49 | 400.59 | 102 | 4.08 | | Т5 | 76.33 | 84.6 | 425.98 | 52 | 2.08 | | Т6 | 57.33 | 67.87 | 355.38 | 180 | 7.20 | | Т7 | 65.67 | 78.99 | 402.83 | 160 | 6.40 | | Т8 | 63.00 | 83.46 | 420.45 | 132 | 5.28 | | Т9 | 67.67 | 71.49 | 368.09 | 54 | 2.16 | # EXPERIMENTAL OBSERVATIONS ## Tensile Test: The tensile strength of the SS316L welded joints are measured in Universal Testing Machine (UTM) and the results are found. The specimens are machined according to ASTM-E8 standard. Table 4: Tensile test experimental observations | Welding | Welding | Gas Flow | Tensile | Tensile | |---------|---------|----------|---------|-----------| | Current | Voltage | Rate | Load in | Stress in | | (Amps) | (Volt) | (LPM) | N | N/mm² | | 160 | 40 | 4 | 83.55 | 422.61 | | 160 | 50 | 4.5 | 59.31 | 311.34 | | 160 | 60 | 5 | 71.91 | 360.32 | | 180 | 40 | 4.5 | 74.49 | 400.59 | | 180 | 50 | 5 | 84.6 | 425.98 | (IJAER) 2015, Vol. No. 10, Issue No. II, August | e-ISSN: | 2231-5152/ | p-ISSN: | 2454-1796 | |---------|------------|---------|-----------| |---------|------------|---------|-----------| | 180 | 60 | 4 | 67.87 | 355.38 | |-----|----|-----|-------|--------| | 200 | 40 | 5 | 78.99 | 402.83 | | 200 | 50 | 4 | 83.46 | 420.45 | | 200 | 60 | 4.5 | 71.49 | 368.09 | # Tensile test result Fig 4: Tensile test specimen after test The tensile strengths of all joints were evaluated. Nine specimens were tested and from this nine results were obtained the tensile strength. The tensile test results of the SS316L material jointed by TIG welding were given in Table. From this table T1, T5, T8 will give maximum value of tensile stress. The failure was occurred in weld metal zone. ### Rockwell Hardness Test: The hardness measurements were performed to determine the strength. (IJAER) 2015, Vol. No. 10, Issue No. II, August Table 5: Hardness test experimental observations | Welding | Welding | Gas Flow Rate | Rockwell | |---------|---------|---------------|-------------| | Current | Voltage | | hardness in | | (Amps) | (Volt) | (LPM) | HRB | | 160 | 40 | 4 | 61.33 | | 160 | 50 | 4.5 | 67.67 | | 160 | 60 | 5 | 66.67 | | 180 | 40 | 4.5 | 69.67 | | 180 | 50 | 5 | 76.33 | | 180 | 60 | 4 | 57.33 | | 200 | 40 | 5 | 65.67 | | 200 | 50 | 4 | 63.00 | | 200 | 60 | 4.5 | 67.67 | ### Hardness test result The hardness measurements were performed to determine the strength. Microhardness test is performed by using Rockwell hardness tester. The hardness of the weld metal is measured and it is shown in the Table. There is some variation in the hardness of weld zone due to varying welding parameter combination. We will get higher strength value is T5 specimen. ### Charpy Impact test: The following basic parameters are used in Charpy impact testing. (IJAER) 2015, Vol. No. 10, Issue No. II, August Table 6: Impact test parameters | Parameters | Values | |-----------------|----------| | Energy range | 0 - 300 | | Specimen length | 55 mm | | Size | 10 sq mm | | Notch | U Notch | | Fall angle | 141° 12' | | Notch depth | 5 mm | | Material | SS316L | The impact strength of the SS316L welded joints are measured in Charpy impact testing machine and the results are found. The specimens are machined according to ASTM-E23 standards. Table 7: Charpy Impact test experimental observations | Welding | Welding | Gas Flow | Energy | Impact | |---------|---------|----------|-------------|----------| | Current | Voltage | Rate | absorbed in | strength | | (Amps) | (Volt) | (LPM) | J | J/mm² | | 160 | 40 | 4 | 116 | 4.64 | | 160 | 50 | 4.5 | 100 | 4.00 | | 160 | 60 | 5 | 118 | 4.72 | | 180 | 40 | 4.5 | 102 | 4.08 | | 180 | 50 | 5 | 52 | 2.08 | | 180 | 60 | 4 | 180 | 7.20 | | 200 | 40 | 5 | 160 | 6.40 | | 200 | 50 | 4 | 132 | 5.28 | | 200 | 60 | 4.5 | 54 | 2.16 | (IJAER) 2015, Vol. No. 10, Issue No. II, August Nine specimens were Impact tested and from this nine results were obtained the energy level. The impact test results of the SS316L material jointed by TIG welding were given in Table 5.5. From this table T6 will stored maximum value of energy. ### Salt Spray corrosion test: The salt spray of the SS316L welded joints are measured in salt spray testing chamber and the results are found. Test parameters, - ✓ Chamber temperature: 34.50 35.5°C - ✓ pH value: 6.65 6.85 - ✓ volume of salt solution collected: 1.0 1.5 ml/hr - ✓ concentration of solution: 4.80 5.30% of Nacl - ✓ Air pressure: 14 18 Psi - ✓ Component loading in the chamber position: 30 dec angle Observations: No red rust formation up to 24 hours. so there is no corrosion impact on the SS316L material within 24 hours of time. (IJAER) 2015, Vol. No. 10, Issue No. II, August ### Macrostructure Examination: Microstructural characterization studies were conducted on metallographically polished and chemically etched samples to investigate morphological characteristics of grains and secondary phases. The images were captured in base metal, HAZ and weld metal. Fig 5: Microstructure of T1 in 200X magnification Base metal HAZ Weld zone Fig 6: Microstructure of T5 in 200X magnification Base metal HAZ Weld zone Fig 7: Microstructure of T9 in 200X magnification (IJAER) 2015, Vol. No. 10, Issue No. II, August e-ISSN: 2231-5152/ p-ISSN: 2454-1796 Microstructural characterization studies were conducted on metallographically polished and chemically etched samples to investigate morphological characteristics of grains and secondary phases. The microstructure of base metal, HAZ, weld zone is shown in the Fig 5.6, 5.7, 5.8. These three microstructure examinations were studied in T1, T5 and T9 specimen. ### Ultrasonic testing: The ultrasonic test of the SS316L welded joints is measured and the results are found. | r | | | | |-------------|------------------------|--|--| | Test sample | Indications | | | | T1 | Incomplete penetration | | | | T2 | Porosity | | | | Т3 | Slag | | | | T4 | No indication | | | | T5 | No indication | | | | Т6 | Excess penetration | | | | T7 | No indication | | | | T8 | No indication | | | | Т9 | Porosity | | | Table 8: Ultrasonic test parameters ### Thermal Analysis: Fig 8: Meshed model used in the analysis (IJAER) 2015, Vol. No. 10, Issue No. II, August # TOTAL HEAT FLUX Fig 9: Total heat flux Heat input and friction coefficients were adjusted during the welding process to keep the calculated temperature below the melting point of base metal material. From fig shows total heat flux rate, the heat input was a moving heat source with a linear distribution of heat flux at the contact surface. The heat flux values will decrease in transverse movement in the work specimen. The major heat flux is available near to the weld zone. # TEMPERATURE DISTRIUBUTION Fig 10: Temperature distribution Fig shows the temperature distributions for the SS316L material during the welding process. As anticipated, the peak temperatures are observed at the heat source location. Steep temperature gradients are observed ahead of the heat source, showing the least significance of (IJAER) 2015, Vol. No. 10, Issue No. II, August heat flow ahead of the welding torch. The gradients behind the torch show the cooling phenomenon after peak temperature achieved, as the torch moves ahead from certain point. The temperature distribution when the weldments are cooled to almost uniform temperature followed by some more time steps further simulating the cooling phase. ### CONCLUSION AND FUTURE SCOPE The various destructive and nondestructive tests are conducted in this experiment, from the analysis of all experimental trials it was found that the great effect of welding parameters such as welding current, voltage and gas flow rate on weld joint. It is clear from the results phase that the following conclusions are drawn from the analysis of collected data of input and output parameters. For this Amps and voltage maximum depth of penetration is obtained with minimum failure is occurred. From the expected values the following parameters are considering best for the TIG welding on SS316L. For tensile test: T1, T5 and T8 the corresponding parameters are | Welding Current | Welding Voltage | Gas Flow Rate | |-----------------|-----------------|---------------| | (Amps) | (Volt) | (LPM) | | 160 | 40 | 4.0 | | 180 | 50 | 5.0 | | 200 | 50 | 4.0 | The best hardness values are obtained from sample T5 as it compare to all other samples. For hardness test: T5 the corresponding parameters are | Welding | Welding | Gas Flow Rate | |---------|---------|---------------| | Current | Voltage | (LPM) | | (Amps) | (Volt) | | | 180 | 50 | 5.0 | When considering the Impact test, which is developed the more Joules in the parameter of T6 s For Impact test: T6 the corresponding parameters are | Welding Current | Welding Voltage | Gas Flow Rate | |-----------------|-----------------|---------------| | (Amps) | (Volt) | (LPM) | | 180 | 60 | 4.0 | (IJAER) 2015, Vol. No. 10, Issue No. II, August ### **FUTURE SCOPE** Attempt has been made to get continuous temperature distribution. But one could get so only in the images which are captured after the welding. If continuous temperature distribution in the images which are captured during the welding would accessible then HAZ (heat affected zone) width would have easily been calculated. Heat affected zone is the region of the base metal generated in the vicinity of the welded zone and where the microstructure is significantly different from microstructure of the base metal. Heat affected zone is the region heated from recrystallization temperature to the temperature just below the melting point. HAZ width is generally calculated from transient temp distribution which is a roundabout process. Hence future scope of the project is to get continuous temp distribution during the welding to calculate HAZ width. ### REFERENCE - [1] Ahmed Khalid Hussain, Abdul Lateef, Mohd Javed, Pramesh.T [2010] " Influence of Welding Speed on Tensile Strength of Welded Joint in TIG Welding Process", International Journal Of Applied Engineering Research, Volume 1, No 3 - [2] Arun Narayanan, Cijo Mathew, Vinod Yeldo Baby, Joby Joseph [2013] "Influence of Gas Tungsten Arc Welding Parameters in Aluminium 5083 Alloy", International Journal of Engineering Science and Innovative Technology (IJESIT) Vol 2, Issue 5 - [3] Atma Raj M.R, Joy Varghese V.M [2014] "Determination of Distortion Developed During TIG welding of low carbon steel plate", International Journal of Engineering Research and General Science Volume 2, Issue 5 - [4] Dhruval S. Patel, Ankur J. Patel, Kirtee F. Ganvit, Bhavika Bhagat, V. K. Patel [2014] "Parametric Analysis of Weld Characteristics for a Single Pass TIG Welding", - International Journal for Scientific Research & Development, Vol. 2, Issue 02, 2014 - [5] Dinesh Kumar.R, Elangovan.S, Siva Shanmugam.N [2014] "Parametric Optimisation Of Pulsed TIG Welding Process In Butt Joining Of 304L Austenitic Stainless Steel Sheets", International Journal of Research in Engineering and Technology, eISSN: 2319-1163 vol 3 - [6] Halil İbrahim Kurt, Ramazan Samur [2013] "Study on Microstructure, Tensile Test and Hardness 304 Stainless Steel Jointed by TIG Welding", International Journal of Science and Technology, Volume 2. - [7] Harish Kumar D, A. Somireddy, K. Gururaj [2012] "A review on critical aspects of 316LN austenitic stainless steel weld ability" International Journal of Materials Science and Applications, Vol. 1, No. 1 (IJAER) 2015, Vol. No. 10, Issue No. II, August - [8] Kuang-Hung Tseng, Chih-Yu Hsu [2011] "Performance of activated TIG process in austenitic stainless steel welds", Journal of Materials Processing Technology - [9] Lakshman Singh, Jyoti Rana, Ashish Grewal, Bhupinder Singh, Vidyadhar Biswal [2014] "Study Different Graded Electrode's Influence Over Tensile Strength Of Tig Welded 5083 Al-Alloy", International Journal For Technological Research In Engineering Volume 1, Issue 12 - [10] Parvinder Singh, Rajinder Singh [2014] "Experimental Investigation of Deposition Rate in TIG Welding of Grade 304 Stainless Steel", International Journal of Advanced Engineering Technology, Vol. V/Issue II/April-June,2014/31-33 ### **AUTHOR BIOGRAPHY** Mr. R. Ramachandran is born in Tamil Nadu, India. He received Diploma in Mechanical Engineering from K.S.R Institute of Technology, Tiruchengodu, Tamil Nadu, India (2007) and B.E (Mechanical Engineering) degree from Kongu Engineering collage, Erode, Tamil Nadu, India (2010) and M.E (Computer Aided Design) degree from Sathyabama University, Chennai, Tamil Nadu, India (2015).